Commissioner for the Department for Medicaid Services Selections for Preferred Products This is a summary of the final Preferred Drug List (PDL) selections made by the Commissioner for the Department for Medicaid Services based on the Drug Review Options submitted to the Pharmacy and Therapeutics (P&T) Advisory Committee for review on September 17, 2015. | Description of Recommendation | Final Decision (s) | |---|--| | New Products to Market: Orkambi® | The final PDL placement will be determined after a | | Lumacaftor-ivacaftor (Orkambi®) will be approved: | review of this product at a future P&T meeting. | | • Initially (6 months) if ALL of the following criteria | | | are met: | | | o Age \geq 12 years; AND | | | Diagnosis of cystic fibrosis homozygous for the | | | F508del mutation in the CFTR gene confirmed | | | by an FDA-cleared CF mutation test; AND | | | o Baseline FEV ₁ between 40-90%; serum | | | transaminases $< 3x$ ULN and bilirubin $< 2x$ | | | ULN; AND | | | Baseline ophthalmic examinations if patient is | | | 12 to 18 years of age. | | | • For continuation of therapy if ALL of the following | | | criteria are met: | | | Stable or improved FEV₁; AND | | | o Serum ALT or AST \leq 5 x upper limit of normal | | | (ULN), or ALT or AST ≤ 3 x ULN with | | | bilirubin ≤2 x ULN. | (1) | | New Products to Market: Stiolto TM Respimat [®] | Stiolto TM Respimat [®] will be placed non preferred | | Place this product non preferred with similar quantity | with similar quantity limits in the PDL class titled | | limits in the PDL class titled COPD Agents. | COPD Agents. | # **Description of Recommendation** ## **New Products to Market: Entresto**TM Place this product non preferred in the PDL class titled Angiotensin Receptor Blockers; however, approve EntrestoTM if ALL of the following criteria are met: - Age \geq 18 years; AND - Diagnosis of chronic heart failure (NYHA Class II-IV); AND - Left ventricular ejection fraction $\leq 40\%$; AND - No history of angioedema related to previous ACE inhibitor or ARB therapy; AND - No use of an ACE inhibitor within 36 hours of starting sacubitril/valsartan or during therapy; AND - Patient does NOT have diabetes and taking aliskiren; AND - Patient is NOT pregnant. ## **Final Decision (s)** EntrestoTM will be placed non preferred in the PDL class titled Angiotensin Receptor Blockers; however, EntrestoTM will be approved if ALL of the following criteria are met: - Age \geq 18 years; AND - Diagnosis of chronic heart failure (NYHA Class II-IV); AND - Left ventricular ejection fraction $\leq 40\%$; AND - No history of angioedema related to previous ACE inhibitor or ARB therapy; AND - No use of an ACE inhibitor within 36 hours of starting sacubitril/valsartan or during therapy; AND - Patient does NOT have diabetes and taking aliskiren; AND - Patient is NOT pregnant. ## Oral Oncology, Renal Cell Carcinoma - 1. DMS to select preferred agent(s) based on economic evaluation; however, at least one oral agent representing a Category 1 recommendation by the NCCN for each cancer type should be preferred. - 2. Continue quantity limits based on FDA-approved maximum dose. - 3. Agents not selected as preferred will be considered non preferred and require PA. - 4. DMS to allow continuation of therapy for existing users of non preferred single-source branded products via a 90 day look back. - 5. For any new chemical entity in the Oral Oncology, Renal Cell Carcinoma class, require a PA until reviewed by the P&T Advisory Committee. # **Selected Preferred Agent (s)** Afinitor® Nexavar® Sutent® Votrient® #### Non Preferred Agent (s) Afinitor Disperz[®] Inlyta[®] | Des | scription of Recommendation | Final Decision (s) | |-----------|---|---| | | al Oncology, Prostate Cancer | Selected Preferred Agent (s) | | 1. | DMS to select preferred agent(s) based on | bicalutamide | | | economic evaluation; however, at least one oral | flutamide | | | agent representing a Category 1 recommendation | Xtandi [®] | | | by the NCCN for each cancer type should be | Zytiga [®] | | | preferred. | | | 2. | Continue quantity limits based on FDA-approved | Non Preferred Agent (s) | | | maximum dose. | Casodex® | | 3. | Agents not selected as preferred will be considered | Eulexin® | | | non preferred and require PA. | Nilandron® | | 4. | DMS to allow continuation of therapy for existing | | | | users of non preferred single-source branded | | | _ | products via a 90 day look back. | | | 5. | For any new chemical entity in the Oral Oncology, | | | | Prostate Cancer class, require a PA until reviewed | | | A 1 | by the P&T Advisory Committee. | Cl. 4.1D. C1A4() | | | cheimer's Agents | Selected Preferred Agent (s) | | 1. | DMS to select preferred agent (s) based on | donepezil 5, 10 mg
Exelon [®] Patches | | | economic evaluation; however, at least one single-
entity acetylcholinesterase inhibitor and one single- | memantine | | | entity NMDA receptor antagonist should be | rivastigmine capsules | | | preferred. | iivastigiiiiie capsules | | 2. | Agents not selected as preferred will be considered | Non Preferred Agent (s) | | 2. | non-preferred and will require Prior Authorization. | Aricept [®] | | 3. | For any new chemical entity in the Alzheimer's | donepezil ODT, 23 mg | | | Agents class, require a PA until reviewed by the | Exelon® Capsules | | | P&T Advisory Committee. | galantamine | | | , | galantamine ER | | | | Namzaric [®] | | | | Namenda [®] | | | | Namenda [®] XR | | | | Razadyne® | | | | Razadyne ER® | | | | rivastigmine patches | | <u>An</u> | tialcoholic Preparations | Selected Preferred Agent (s) | | 1. | DMS to select preferred agent(s) based upon | naltrexone | | | economic evaluation; however, at least two unique | Vivitrol [®] | | | chemical entities, one of which should be | | | | intramuscular naltrexone, should be preferred. | Non Preferred Agent (s) | | 2. | Agents not selected as preferred will be considered | acamprosate | | | non-preferred and will require Prior Authorization. | Antabuse [®] | | 3. | Any new chemical entity in the Antialcoholic | disulfiram | | | Preparations class should require a PA until | ReVia [®] | | | reviewed by the P&T Advisory Committee. | | # **Description of Recommendation** ## **Anxiolytics** - 1. DMS to select preferred agent(s) based upon economic evaluation; however, at least five unique chemical entities, one of which is not a controlled substance, should be preferred. - 2. Agents not selected as preferred will be considered non-preferred and will require Prior Authorization. - 3. Any new chemical entity in the Anxiolytics class should require a PA until reviewed by the P&T Advisory Committee. ## Final Decision (s) # **Selected Preferred Agent (s)** alprazolam tablets, intensol buspirone chlordiazepoxide clorazepate diazepam lorazepam oxazepam ## Non Preferred Agent (s) alprazolam ER alprazolam ODT Ativan® meprobamate Tranxene-T[®] Valium[®] Xanax[®] Xanax ER® ## **Anxiolytic Duration Edit** Benzodiazepines, with the exception of clonazepam, will be available without requiring a prior authorization for the initial 60 days per year. For therapy beyond 60 days, prior authorization will be required and approved as follows: - Request must come from the physician; AND - Approve for 6 months for the following diagnoses: - o Anxiety; or - o Anxiety disorder; or - o Panic attacks/disorder; or - o Agoraphobia; or - o Social phobia; or - o Depression; or - o Chemotherapy-induced nausea & vomiting; or - o Status epilepticus; OR - Approve for 1 month for a diagnosis of acute alcohol withdrawal; OR - Approve for 1 year for a diagnosis of seizures. Benzodiazepines, with the exception of clonazepam, will be available without requiring a prior authorization for the initial 60 days per year. For therapy beyond 60 days, prior authorization will be required and approved as follows: - Request must come from the physician; AND - Approve for 6 months for the following diagnoses: - o Anxiety; or - o Anxiety disorder; or - o Panic attacks/disorder; or - o Agoraphobia; or - o Social phobia; or - o Depression; or - Chemotherapy-induced nausea & vomiting; or - o Status epilepticus; OR - Approve for 1 month for a diagnosis of acute alcohol withdrawal; OR - Approve for 1 year for a diagnosis of seizures. | Description of Recommendation | Final Decision (s) | |--|---| | Monoamine Oxidase Inhibitors (MAOIs) | Selected Preferred Agent (s) | | DMS to select preferred agent(s) based upon economic evaluation. | N/A | | Agents not selected as preferred will be considered non-preferred and will require Prior Authorization. | Non Preferred Agent (s)
Emsam® | | 3. Any new chemical entity in the Monoamine Oxidase Inhibitors class should require a PA until reviewed by the P&T Advisory Committee. | Marplan [®] Nardil [®] Parnate [®] | | reviewed by the 1 &1 Advisory Committee. | phenelzine
tranylcypromine | | Antidepressants, Other | Selected Preferred Agent (s) | | 1. DMS to select preferred agent(s) based upon | bupropion | | economic evaluation; however, at least bupropion | bupropion XL | | and trazodone should be preferred. | bupropion SR | | 2. Agents not selected as preferred will be considered | trazodone | | non-preferred and will require Prior Authorization. | | | 3. Any new chemical entity in the Antidepressants, | Non Preferred Agent (s) | | Other class should require a PA until reviewed by | Aplenzin TM | | the P&T Advisory Committee. | Brintellix TM | | | Forfivo XL TM | | | nefazodone | | | Oleptro TM | | | Viibryd TM | | | Wellbutrin [®] | | | Wellbutrin® XL | | | Wellbutrin® SR | | Selective Norepinephrine Reuptake Inhibitors | Selected Preferred Agent (s) | | (SNRIs) | Pristiq [®] | | 1. DMS to select preferred agent(s) based upon | Savella TM | | economic evaluation; however, at least one long | venlafaxine | | acting SNRI should be preferred. | venlafaxine ER capsules | | 2. Agents not selected as preferred will be considered | N. D. C. L. L. (a) | | non-preferred and will require Prior Authorization. | Non Preferred Agent (s) | | 3. For any new chemical entity in the Selective | Cymbalta® | | Norepinephrine Reuptake Inhibitors (SNRIs) class, | desvenlafaxine ER base
desvenlafaxine fumarate ER | | require a PA until reviewed by the P&T Advisory Committee. | duloxetine | | Committee. | duloxetine
duloxetine delayed release | | | Effexor XR® | | | Fetzima TM | | | Irenka TM | | | Khedezla [®] | | | venlafaxine ER tablets | | | VEHIAIAXIIIE EK TADIETS | | Description of Recommendation | Final Decision (s) | |---|--| | Milnacipran (Savella TM) Clinical Criteria | Milnacipran (Savella TM) will be approved for a | | Milnacipran (Savella TM) will be approved for a | diagnosis of fibromyalgia only. | | diagnosis of fibromyalgia only. | | | Duloxetine Clinical Criteria | Duloxetine will be approved for the following | | Duloxetine will be approved for the following | diagnoses: | | diagnoses: Depression/Major Depressive Disorder/Generalized Anxiety Disorder/Social Anxiety Disorder/Panic Disorder: Approval after trial and failure of or intolerance or contraindication to one preferred SNRI; OR Diabetic peripheral neuropathic pain; OR Fibromyalgia; OR Chronic musculoskeletal pain: Approval after trial | Depression/Major Depressive Disorder/Generalized Anxiety Disorder/Social Anxiety Disorder/Panic Disorder: Approval after trial and failure of or intolerance or contraindication to one preferred SNRI; OR Diabetic peripheral neuropathic pain; OR Fibromyalgia; OR Chronic musculoskeletal pain: Approval after trial and failure of or intolerance or | | and failure of or intolerance or contraindication to one NSAID. | contraindication to one NSAID. | | Selective Serotonin Reuptake Inhibitors (SSRIs) | Selected Preferred Agent (s) | | DMS to select preferred agent(s) based upon economic evaluation; however, at least four unique chemical entities should be preferred. Agents not selected as preferred will be considered non-preferred and will require Prior Authorization. Any new chemical entity in the Selective Serotonin Reuptake Inhibitors (SSRI) class should require a PA until reviewed by the P&T Advisory Committee. | citalopram escitalopram tablets fluoxetine capsules, solution fluoxetine ER paroxetine sertraline Non Preferred Agent (s) Brisdelle TM Celexa® escitalopram solution fluoxetine 90 mg DR, tablets fluvoxamine fluvoxamine ER | | | Lexapro TM paroxetine controlled release Paxil [®] Paxil [®] CR Pexeva [®] Prozac [®] Prozac Weekly TM Sarafem [®] Zoloft [®] | | Description of Recommendation | Final Decision (s) | |--|------------------------------| | Tricyclic Antidepressants | Selected Preferred Agent (s) | | 1. DMS to select preferred agent(s) based upon | amitriptyline | | economic evaluation; however, at least four unique | clomipramine | | chemical entities should be preferred. | desipramine | | 2. Agents not selected as preferred will be considered | imipramine | | non-preferred and will require Prior Authorization. | maprotiline | | 3. For any new chemical entity in the Tricyclic | mirtazapine | | Antidepressants class, require a PA until reviewed | nortriptyline | | by the P&T Advisory Committee. | | | | Non Preferred Agent (s) | | | Anafranil [®] | | | amoxapine | | | doxepin | | | imipramine pamoate | | | Norpramin [®] | | | Pamelor [®] | | | protriptyline | | | Remeron® | | | Silenor® | | | Tofranil® | | | Tofranil-PM [®] | | | Surmontil® | | Description of Recommendation | Final Decision (s) | |---|---| | First-Generation Anticonvulsants | Selected Preferred Agent (s) | | 1. DMS to select preferred agent (s) based on | Celontin® | | economic evaluation; however, at least six unique | clonazepam tablets | | chemical entities should be preferred. | Depakote [®] Sprinkle | | 2. Agents not selected as preferred will be considered | DiaStat [®] | | non preferred and require prior authorization. | divalproex delayed-release | | 3. For any agent not selected as preferred, DMS to | ethosuximide | | allow continuation of therapy if there is a paid | felbamate | | claim in the past 90 days. | Peganone® | | 4. For any new chemical entity in the First-Generation | phenobarbital | | Anticonvulsants class, require a PA until reviewed | Phenytek [®] | | by the P&T Advisory Committee. | phenytoin IR/ER | | | primidone | | | valproate | | | valproic acid | | | | | | Non Preferred Agent (s) | | | clonazepam ODT | | | Depakene® | | | Depakote [®] | | | Depakote ER® | | | diazepam rectal gel | | | Dilantin [®] | | | divalproex sprinkle | | | divalproex sodium extended-release | | | Felbatol® | | | Klonopin® | | | Mysoline® | | | Onfi TM | | | Stavzor TM | | | Zarontin® | | Clobazam (Onfi TM) Clinical Criteria | Clobazam (Onfi TM) will be approved for the | | Clobazam (Onfi TM) will be approved for the following | following diagnoses: | | diagnoses: | Lennox-Gastaut Syndrome; OR | | • Lennox-Gastaut Syndrome; OR | Seizure disorder after trial and failure of one | | Seizure disorder after trial and failure of one | anticonvulsant. | | anticonvulsant. | | | Second-Generation Anticonvulsants DMS to select preferred agent (s) based on economic evaluation; however, at least seven unique chemical entities should be preferred. Agents not selected as preferred will be considered non preferred and require prior authorization. For any agent not selected as preferred, DMS to allow continuation of therapy if there is a paid claim in the past 90 days. For any new chemical entity in the Second-Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Bazel™ Selected Preferred Agent (s) | Description of Recommendation | Final Decision (s) | |---|--|---------------------------------------| | economic evaluation; however, at least seven unique chemical entities should be preferred. 2. Agents not selected as preferred will be considered non preferred and require prior authorization. 3. For any agent not selected as preferred, DMS to allow continuation of therapy if there is a paid claim in the past 90 days. 4. For any new chemical entity in the Second-Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin tablets Gralise TM Keppra TM | Second-Generation Anticonvulsants | Selected Preferred Agent (s) | | unique chemical entities should be preferred. 2. Agents not selected as preferred will be considered non preferred and require prior authorization. 3. For any agent not selected as preferred, DMS to allow continuation of therapy if there is a paid claim in the past 90 days. 4. For any new chemical entity in the Second-Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin capsules, solution lamotrigine IR tablets, ODT levetiracetam IR Lyrica® Sabril® topiramate IR zonisamide Non Preferred Agent (s) Fycompa TM Keppra TM Keppra TM Keppra XR TM Lamictal® Lamictal® Lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | 1. DMS to select preferred agent (s) based on | | | 2. Agents not selected as preferred will be considered non preferred and require prior authorization. 3. For any agent not selected as preferred, DMS to allow continuation of therapy if there is a paid claim in the past 90 days. 4. For any new chemical entity in the Second-Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin tablets Gralise TM Keppra TM Keppra TM Keppra TM Keppra XR TM Lamictal [®] Lamictal [®] Lamictral [®] Lamictral [®] Lamictral [®] Lamictral [®] Lamictral [®] Reverance Lamotrigine IR tablets, ODT levetiracetam IR Lyrica [®] Sabril [®] topiramate IR Non Preferred Agent (s) Fycompa TM Keppra XR TM Lamictral [®] Lamictral [®] Lamictral [®] Lamotrigine ER lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | economic evaluation; however, at least seven | Gabitril [®] | | non preferred and require prior authorization. 3. For any agent not selected as preferred, DMS to allow continuation of therapy if there is a paid claim in the past 90 days. 4. For any new chemical entity in the Second-Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin tablets Gralise TM Keppra XR TM Lamictal® Lamictal® XR lamotrigine ER lamotrigine ER lamotrigine ODT levetiracetam IR Lyrica® Sabril® topiramate IR Non Preferred Agent (s) Fycompa TM Keppra XR TM Lamictal® XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | unique chemical entities should be preferred. | gabapentin capsules, solution | | 3. For any agent not selected as preferred, DMS to allow continuation of therapy if there is a paid claim in the past 90 days. 4. For any new chemical entity in the Second-Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin tablets Gralise TM Keppra XR TM Lamictal [®] Lamictal [®] Lamictral [®] XR lamotrigine ER lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | 2. Agents not selected as preferred will be considered | lamotrigine IR tablets, ODT | | allow continuation of therapy if there is a paid claim in the past 90 days. 4. For any new chemical entity in the Second-Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin tablets Gralise TM Keppra XR TM Lamictal® Lamictal® XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | non preferred and require prior authorization. | | | allow continuation of therapy if there is a paid claim in the past 90 days. 4. For any new chemical entity in the Second-Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin tablets Gralise TM Keppra XR TM Lamictal® Lamictal® XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | 3. For any agent not selected as preferred, DMS to | Lyrica® | | 4. For any new chemical entity in the Second- Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin tablets Gralise TM Keppra XR TM Lamictal [®] Lamictal [®] XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | allow continuation of therapy if there is a paid | Sabril® | | Generation Anticonvulsants class, require a PA until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa™ gabapentin tablets Gralise™ Keppra™ Keppra XR™ Lamictal® Lamictal® XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR™ tiagabine Topamax® | claim in the past 90 days. | topiramate IR | | until reviewed by the P&T Advisory Committee. Non Preferred Agent (s) Fycompa TM gabapentin tablets Gralise TM Keppra XR TM Lamictal [®] Lamictal [®] XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | 4. For any new chemical entity in the Second- | zonisamide | | Fycompa TM gabapentin tablets Gralise TM Keppra TM Keppra XR TM Lamictal [®] Lamictal [®] XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | Generation Anticonvulsants class, require a PA | | | gabapentin tablets Gralise TM Keppra TM Keppra XR TM Lamictal [®] Lamictal [®] XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | until reviewed by the P&T Advisory Committee. | Non Preferred Agent (s) | | Gralise TM Keppra TM Keppra XR TM Lamictal [®] Lamictal [®] XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | | Fycompa TM | | Keppra TM Keppra XR TM Lamictal [®] Lamictal [®] XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | | gabapentin tablets | | Keppra XR TM Lamictal [®] XR Lamictal [®] XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | | Gralise TM | | Lamictal® Lamictal® XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | | Keppra TM | | Lamictal® Lamictal® XR lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | | Keppra XR TM | | lamotrigine ER lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | | Lamictal® | | lamotrigine ODT levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | | Lamictal® XR | | levetiracetam ER Neurontin® Potiga® Qudexy XR TM tiagabine Topamax® | | lamotrigine ER | | Neurontin [®] Potiga [®] Qudexy XR TM tiagabine Topamax [®] | | lamotrigine ODT | | Potiga [®] Qudexy XR TM tiagabine Topamax [®] | | | | Qudexy XR TM tiagabine Topamax [®] | | Neurontin® | | tiagabine
Topamax [®] | | Potiga® | | Topamax [®] | | Qudexy XR TM | | | | tiagabine | | | | Topamax [®] | | | | | | Trokendi XR TM | | | | Vimpat [®] | | Vimpat [®] | | Zonegran® | | Zonegran® | | Rufinamide (Banzel TM) Clinical Criteria Rufinamide (Banzel TM) will be approved for the | Rufinamide (Banzel TM) Clinical Criteria | | | Rufinamide (Banzel TM) will be approved for the following diagnoses: | | following diagnoses: | | following diagnoses: • Lennox-Gastaut Syndrome; OR | following diagnoses: | Lennox-Gastaut Syndrome; OR | | Lennox-Gastaut Syndrome; OR Seizure disorder after trial and failure of one | Lennox-Gastaut Syndrome; OR | · · · · · · · · · · · · · · · · · · · | | Seizure disorder after trial and failure of one anticonvulsant. | <u> </u> | anticonvulsant. | | anticonvulsant. | anticonvulsant. | | #### **Description of Recommendation** Final Decision (s) Pregabalin (Lyrica®) will be approved for the Pregabalin (Lyrica®) Clinical Criteria Pregabalin (Lyrica[®]) will be approved for the following following diagnoses: diagnoses: Diabetic Peripheral Neuropathy (DPN); OR Diabetic Peripheral Neuropathy (DPN); OR Neuropathic pain associated with spinal cord Neuropathic pain associated with spinal cord injury; OR injury; OR Postherpetic Neuralgia (PHN) AFTER Postherpetic Neuralgia (PHN) AFTER adequate adequate trial and failure of at least one of these trial and failure of at least one of these first-line first-line agents: o Tricyclic antidepressant (TCAs); or agents: o Anticonvulsant: gabapentin; or o Tricyclic antidepressant (TCAs); or o Anticonvulsant: gabapentin; or o Topical: Lidocaine 5% patch; OR o Topical: Lidocaine 5% patch; OR Adjunct for partial onset seizure disorder; OR Adjunct for partial onset seizure disorder; OR Fibromyalgia Fibromyalgia Vigabatrin (Sabril®) Clinical Criteria Vigabatrin (Sabril[®]) will be approved for the Vigabatrin (Sabril[®]) will be approved for the following following diagnoses: diagnoses: Infantile spasms; OR Infantile spasms; OR Seizure disorder after trial and failure of one Seizure disorder after trial and failure of one anticonvulsant. anticonvulsant. **Carbamazepine Derivatives Selected Preferred Agent (s)** 1. DMS to select preferred agent (s) based on Carbatrol® economic evaluation; however, at least two unique carbamazepine chemical entities should be preferred. carbamazepine extended-release 2. Agents not selected as preferred will be considered EquetroTM non preferred and require prior authorization. oxcarbazepine 3. For any agent not selected as preferred, DMS to allow continuation of therapy if there is a paid Non Preferred Agent (s) Aptiom[®] claim in the past 90 days. 4. For any new chemical entity in the carbamazepine extended-release (Generic Anticonvulsants, Carbamazepine Derivatives class, Carbatrol[®]) Epitol[®] require a PA until reviewed by the P&T Advisory Committee. OxtellarTM XR Tegretol[®] Tegretol[®] XR Trileptal[®] | Description of Recommendation | Final Decision (s) | |---|---| | Gabapentin Enacarbil (Horizant™) Clinical Criteria Gabapentin enacarbil (Horizant™) will be approved for the following diagnoses: ■ Restless leg syndrome after trial and failure of ONE of the following: □ Levodopa/Carbidopa; or □ Pramipexole; or □ Ropinirole; OR ■ Postherpetic neuralgia | Gabapentin enacarbil (Horizant TM) will be approved for the following diagnoses: Restless leg syndrome after trial and failure of ONE of the following: Levodopa/Carbidopa; or Pramipexole; or Ropinirole; OR Postherpetic neuralgia | | Lidocaine Patch Clinical Criteria Lidocaine patches will be approved for the following diagnoses: Diagnosis of Post Herpetic Neuralgia; OR Diagnosis of neuropathic pain after trial and failure of one agent in ANY of the following medication classes: Tricyclic antidepressant; or Anticonvulsant; or SNRI | Lidocaine patches will be approved for the following diagnoses: Diagnosis of Post Herpetic Neuralgia; OR Diagnosis of neuropathic pain after trial and failure of one agent in ANY of the following medication classes: Tricyclic antidepressant; or Anticonvulsant; or SNRI | | Capsaicin Patches (Qutenza®) Clinical Criteria Capsaicin Patches (Qutenza®) will be approved for a diagnosis of postherpetic neuralgia after trial and failure of one of the following agents: Gabapentin; OR Pregabalin; OR Lidocaine transdermal patches; OR A tricyclic antidepressant. | Capsaicin Patches (Qutenza®) will be approved for a diagnosis of postherpetic neuralgia after trial and failure of one of the following agents: • Gabapentin; OR • Pregabalin; OR • Lidocaine transdermal patches; OR • A tricyclic antidepressant. | | Paroxetine Mesylate (BrisdelleTM) Clinical Criteria Paroxetine mesylate (BrisdelleTM) will be approved for patients meeting ALL of the following criteria: Diagnosis of moderate to severe vasomotor symptoms associated with menopause; AND Patient is post-menopausal; AND Trial and failure of or contraindication to ONE of the following: Hormonal therapy (Examples: Premarin, Menest, Estrace, Prempro, Premphase, etc.); or Other antidepressants (Examples: venlafaxine, other formulations of paroxetine, other SSRIs, | Paroxetine mesylate (BrisdelleTM) will be approved for patients meeting ALL of the following criteria: Diagnosis of moderate to severe vasomotor symptoms associated with menopause; AND Patient is post-menopausal; AND Trial and failure of or contraindication to ONE of the following: Hormonal therapy (Examples: Premarin, Menest, Estrace, Prempro, Premphase, etc.); or Other antidepressants (Examples: venlafaxine, other formulations of | paroxetine, other SSRIs, etc.). etc.).